On a eRHIC silicon detector: ### studies/ideas Benedetto Di Ruzza BNL EIC Task Force Meeting May 16th 2013 ## Summary - Summary on silicon detectors - Monolithic Pixel MIMOSA - Tests ongoing - Plans for the future # Detection of a charged particle in a silicon detector ## Charge collection in a silicon detector PLANAR biased sensor: Electric Field charge collection MAPS Thermal charge collection ## Effect of aging on the depletion Voltage The radiations change the number of effective charge carrier in the silicon. - One result is that bias voltage required to keep fully depleted a sensor can increase a lot. - Another effect is the increase of the noise. The 1 MeV equivalent neutron fluence is the fluence of 1 MeV neutrons producing the same damage in a detector material as induced by an arbitrary particle fluence with a specific energy distribution. ## Silicon Pixel technologies (the figures have different scale) a=Hybrid b=3D Integration: Two stacked ASIC chips c=Monolithic (MAPS) Silicon On Insulator (S.O.I) ### MIMOSA 26 - active area ~2 cm² - 0.35 μm technology. - binary output (3.5 4 μm spatial resolution) - in-pixel CDS + preamp. - column level discrimination - power dissipated ~280 mW/cm² (rolling shutter) - integration time ~100μs - 120 μm thickness. Test board implementation of a array ### MIMOSA 26 # MIMOSA 26: data output structure With the digital type chip the output are only the coordinates in the array (column and row) ## From a chip to a ladder: STAR PXL - Industrial thinning of the support (via STAR collaboration at LBNL) - ⋄ ~50 μm, expected to ~30-40 μm - *Ex. MIMOSA18 (5.5*×5.5 mm² thinned to 50 μm) ■ A ladder equipped with MIMOSA 28 chips (developed in LBNL) \Leftrightarrow STAR ladder (~< 0.3 % X_0) \rightarrow ILC (<0.2 % X_0) | | % radiation length | |------------------|--------------------| | MIMOSA detector | 0.0534 | | Adhesive | 0.0143 | | Cable assembly | 0.090 | | Adhesive | 0.0143 | | CF / RVC carrier | 0.11 | | <u>Total</u> | <u>0.282</u> | ■ Edgeless dicing / stitching → alleviate material budget of flex cable # Implementation in a real detector: STAR PXL ## STAR PXL ## **STAR PXL** ## Studies ongoing #### BNL setup: - 1 Mimosa 26 array with digital output - DAQ system #### Equipment acquired: - Manual and motorized stages (trans. +rot) - 40 mW Laser + optic Noise Scattered Laser Signal Calibration ### Beam test at BNL NSRL #### **NSRL** Beam line #### Beams available | Ion
Species [1] | Energy [2]
(MeV/nucleon) | Maximum Intensity [3] (ions per spill) | |--------------------|-----------------------------|--| | H-1 | 50 - 2500 | 6.4 x 10 ¹¹ | | He-4 | 300 | 0.88 x 10 ¹⁰ | | C-12 | 135 - 1000 | 1.2 x 10 ¹⁰ | | O-16 | 100 - 1000 | 0.4 x 10 ¹⁰ | | Ne-20 | 300 | 0.10 x 10 ¹⁰ | | Si-28 | 94 - 1000 | 0.3 x 10 ¹⁰ | First Test on June 10th with proton and carbon beam. - Test the setup in a real beam condition. - Study the charge sharing for Protons and Carbon Ions beam for a large incident angle. (between 45 and 90 degree). #### Expected results with a digital Chip: - Observe differences in signals collection and clustering between not perpendicular beams of protons and ions. - Investigate limits of the DAQ structure. # Studies to do with laser and analog chip Laser centered on a pixel **Acquired Frames** 100 code Fermer un fichier Pixel in the cluster ADC counts (y axis) 5000.0 10000.0 15000.0 20000.0 25000.0 30000.0 35000.0 40000. 10000.0 20000.0 30000.0 40000.0 50000.0 60000.0 Number of entries (x axis) New Rich Text Document... MAPS_analysis_v1.3... S ■ X an A 18:19 Measurement done with the PICSEL group in the IPHC (Strasbourg) on a MIMOSA 32 test chip (February 2013) # Studies to do with laser and chip analog chip Laser centered between two pixels keeping unchanged all the other parameters ### **Plans** #### Programs for future: #### IN BNL: - With the same setup take data also at the light source NSLS at the 5-50 keV line. - Waiting from Strasbourg the for the Mimosa 28 chip and DAQ system with analog readout: with this is possible do charge collection studies with laser. #### **IN Strasbourg:** Be involved in the characterization of the final version of the MIMOSA 32 chip ## Simulation/cooling studies - For the barrel eRHIC silicon detector we are using the STAR PXL ladder design as model. - Forward/rear part (disks): still to be defined, it will depends on the MIMOSA 32 final design and on the cooling system. - For the simulation of the impact of the silicon cooling structure in the detector, the plan is to implement a model based on the ALICE upgrade model under development ## Simulation/cooling studies For the ALICE upgrade the one interesting proposal is a very light cooling system realized with micro-channeling technique on carbon fibers support.